

Advanced MPI

William Gropp* Rusty Lusk[†] Rajeev Thakur[†]
*University of Illinois

[†]Argonne National Laboratory

Slides and code examples available from http://tinyurl.com/eurompi2012-tutorial

Table of Contents

- Introduction 4
- Mesh Algorithms and Game of Life 9
- Parallel I/O and Life 23
- Independent I/O with MPI-IO 41
- Tuning MPI-IO 53
- MPI and Multicore (threads, OpenMP) 85
- Performance experiments with hybrid programs 96
- Factors affecting MPI+OpenMP performance 103
- Hybrid versions of Life example 120
- MPI+OpenACC (for accelerators) 126
- Exchanging Data with RMA 133
- pNeo: Modeling the Human Brain 156
- Passive Target RMA 166
- Tuning RMA 191
- Recent Efforts of the MPI Forum, including MPI-3 208
- Conclusions 227

Outline

Morning

- Introduction
 - MPI-1, MPI-2, MPI-3
 - C++ and Fortran90
- Life, 1D Decomposition
 - point-to-point
 - checkpoint/restart using MPI-IO
- Independent and noncontig I/O
- Tuning MPI-IO
- MPI and Multicore
- Performance of hybrid programs

Afternoon

- MPI+OpenMP hybrid versions of Life
- MPI + OpenACC
- Exchanging data with RMA
 - Fence
 - Post/start/compete/wait
- pNeo application
- Passive Target RMA
- Tuning RMA
- Recent MPI Forum Efforts
 - MPI 2.1, 2.2, 3.0
- Conclusions

MPI-1

- MPI is a message-passing library interface standard.
 - Specification, not implementation
 - Library, not a language
 - Classical message-passing programming model
- MPI-1 was defined (1994) by a broadly-based group of parallel computer vendors, computer scientists, and applications developers.
 - 2-year intensive process
- Implementations appeared quickly and now MPI is taken for granted as vendor-supported software on any parallel machine.
- Free, portable implementations exist for clusters and other environments (MPICH, Open MPI)

MPI-2

- Same process of definition by MPI Forum
- MPI-2 is an extension of MPI
 - Extends the message-passing model.
 - Parallel I/O
 - Remote memory operations (one-sided)
 - Dynamic process management
 - Adds other functionality
 - C++ and Fortran 90 bindings
 - similar to original C and Fortran-77 bindings
 - External interfaces
 - Language interoperability
 - MPI interaction with threads

MPI-2 Implementation Status

- Most parallel computer vendors now support MPI-2 on their machines
 - Except in some cases for the dynamic process management functions,
 which require interaction with other system software
- Cluster MPIs, such as MPICH and Open MPI, support most of MPI-2 including dynamic process management
- Our examples here have all been run on MPICH

MPI-3

- The latest official version of the MPI Standard is MPI 3.0, released two days ago
- In the afternoon we will discuss what's new in MPI-3
- Implementations are in progress. MPICH already supports parts of MPI-3.

Our Approach in this Tutorial

- Example driven
 - Structured data (Life)
 - Unpredictable communication (pNeo)
 - Passive target RMA (global arrays and MPI mutex)
- Show solutions that use the MPI-2 support for parallel I/O, RMA, and hybrid programming
 - Walk through actual code
- We assume familiarity with MPI-1

Regular Mesh Algorithms

- Many scientific applications involve the solution of partial differential equations (PDEs)
- Many algorithms for approximating the solution of PDEs rely on forming a set of difference equations
 - Finite difference, finite elements, finite volume
- The exact form of the difference equations depends on the particular method
 - From the point of view of parallel programming for these algorithms, the operations are the same

Poisson Problem

■ To approximate the solution of the Poisson Problem $\nabla^2 u = f$ on the unit square, with u defined on the boundaries of the domain (Dirichlet boundary conditions), this simple 2nd order difference scheme is often used:

```
- (U(x+h,y) - 2U(x,y) + U(x-h,y)) / h^2 +
(U(x,y+h) - 2U(x,y) + U(x,y-h)) / h^2 = f(x,y)
```

- Where the solution U is approximated on a discrete grid of points x=0, h, 2h, 3h, ..., (1/h)h=1, y=0, h, 2h, 3h, ... 1.
- To simplify the notation, U(ih,jh) is denoted U_{ii}
- This is defined on a discrete mesh of points (x,y) = (ih,jh), for a mesh spacing "h"

The Mesh

- Each circle is a mesh point
- Difference equation evaluated at each point involves the four neighbors
- The red "plus" is called the method's stencil
- Good numerical algorithms form a matrix equation Au=f; solving this requires computing Bv, where B is a matrix derived from A. These evaluations involve computations with the neighbors on the mesh.

Conway's Game of Life

- In this tutorial, we use Conway's Game of Life as a simple example to illustrate the program issues common to many codes that use regular meshes, such as PDE solvers
 - Allows us to concentrate on the MPI issues.
- Game of Life is a cellular automaton
 - Described in 1970 Scientific American
 - Many interesting behaviors; see:
 - http://www.ibiblio.org/lifepatterns/october1970.html

Rules for Life

- Matrix values A(i,j) initialized to 1 (live) or 0 (dead)
- In each iteration, A(i,j) is set to
 - 1 (live) if either
 - the sum of the values of its 8 neighbors is 3, or
 - the value was already 1 and the sum of its 8 neighbors is 2 or 3
 - 0 (dead) otherwise

Implementing Life

- For the non-parallel version, we:
 - Allocate a 2D matrix to hold state
 - Actually two matrices, and we will swap them between steps
 - Initialize the matrix
 - Force boundaries to be "dead"
 - Randomly generate states inside
 - At each time step:
 - Calculate each new cell state based on previous cell states (including neighbors)
 - Store new states in second matrix
 - Swap new and old matrices

Steps in Designing the Parallel Version

- Start with the "global" array as the main object
 - Natural for output result we're computing
- Describe decomposition in terms of global array
- Describe communication of data, still in terms of the global array
- Define the "local" arrays and the communication between them by referring to the global array

Step 1: Description of Decomposition

- By rows (1D or row-block)
 - Each process gets a group of adjacent rows
- Later we'll show a 2D decomposition

Step 2: Communication

"Stencil" requires read access to data from neighbor cells

- We allocate extra space on each process to store neighbor cells
- Use send/recv or RMA to update prior to computation

Step 3: Define the Local Arrays

- Correspondence between the local and global array
- "Global" array is an abstraction; there is no one global array allocated anywhere
- Instead, we compute parts of it (the local arrays) on each process
- Provide ways to output the global array by combining the values on each process (parallel I/O!)

Boundary Regions

- In order to calculate next state of cells in edge rows, need data from adjacent rows
- Need to communicate these regions at each step
 - First cut: use Isend and Irecv
 - Revisit with RMA later

Life Point-to-Point Code Walkthrough

- Points to observe in the code:
 - Handling of command-line arguments
 - Allocation of local arrays
 - Use of a routine to implement halo exchange
 - Hides details of exchange

Allows us to use matrix[row][col] to address elements

Note: Parsing Arguments

- MPI standard does <u>not</u> guarantee that command line arguments will be passed to all processes.
 - Process arguments on rank 0
 - Broadcast options to others
 - Derived types allow one bcast to handle most args
 - Two ways to deal with strings
 - Big, fixed-size buffers
 - Two-step approach: size first, data second (what we do in the code)

Point-to-Point Exchange

- Duplicate communicator to ensure communications do not conflict
 - This is good practice when developing MPI codes, but is not required in this code
 - If this code were made into a component for use in other codes, the duplicate communicator would be required
- Non-blocking sends and receives allow implementation greater flexibility in passing messages

Parallel I/O and Life

Why MPI is a Good Setting for Parallel I/O

- Writing is like sending and reading is like receiving.
- Any parallel I/O system will need:
 - collective operations
 - user-defined datatypes to describe both memory and file layout
 - communicators to separate application-level message passing from I/Orelated message passing
 - non-blocking operations
- I.e., lots of MPI-like machinery

What does Parallel I/O Mean?

- At the program level:
 - Concurrent reads or writes from multiple processes to a <u>common</u> file
- At the system level:
 - A parallel file system and hardware that support such concurrent access

Collective I/O and MPI

- A critical optimization in parallel I/O
- All processes (in the communicator) must call the collective I/O function
- Allows communication of "big picture" to file system
 - Framework for I/O optimizations at the MPI-IO layer
- Basic idea: build large blocks, so that reads/writes in I/O system will be large
 - Requests from different processes may be merged together
 - Particularly effective when the accesses of different processes are noncontiguous and interleaved

Collective I/O Functions

- MPI_File_write_at_all, etc.
 - _all indicates that all processes in the group specified by the communicator passed to MPI_File_open will call this function
 - _at indicates that the position in the file is specified as part of the call; this
 provides thread-safety and clearer code than using a separate "seek" call
- Each process specifies only its own access information the argument list is the same as for the non-collective functions

Supporting Checkpoint/Restart

- For long-running applications, the cautious user checkpoints
- Application-level checkpoint involves the application saving its own state
 - Portable!
- A canonical representation is preferred
 - Independent of number of processes
- Restarting is then possible
 - Canonical representation aids restarting with a different number of processes

Defining a Checkpoint

- Need enough to restart
 - Header information
 - Size of problem (e.g. matrix dimensions)
 - Description of environment (e.g. input parameters)
 - Program state
 - Should represent the global (canonical) view of the data
- Ideally stored in a convenient container
 - Single file!
- If all processes checkpoint at once, naturally a parallel, collective operation

29

Life Checkpoint/Restart API

- Define an interface for checkpoint/restart for the row-block distributed
 Life code
- Five functions:
 - MLIFEIO Init
 - MLIFEIO_Finalize
 - MLIFEIO_Checkpoint
 - MLIFEIO_Can_restart
 - MLIFEIO_Restart
- All functions are <u>collective</u>
- Once the interface is defined, we can implement it for different backend formats

Life Checkpoint

- Prefix is used to set filename
- Matrix is a reference to the data to store
- Rows, cols, and iter describe the data (header)
- Info is used for tuning purposes (more later!)

Life Checkpoint (Fortran)

- Prefix is used to set filename
- Matrix is a reference to the data to store
- Rows, cols, and iter describe the data (header)
- Info is used for tuning purposes (more later!)

Describing Data

matrix[1][0..cols+1]

matrix[myrows][0..cols+1]

- Lots of rows, all the same size
 - Rows are all allocated as one big block

 - Second type gets memory offset right (allowing use of MPI_BOTTOM in MPI_File_write_all)

```
MPI_Type_hindexed(count = 1, len = 1,
 disp = &matrix[1][1], vectype, &type);
```

See mlife-io-mpiio.c pg. 9 for code example.

Describing Data (Fortran)

- Lots of rows, all the same size
 - Rows are all allocated as one big block
 - Perfect for MPI_Type_vector
 Call MPI_Type_vector(count = myrows,
 blklen = cols, stride = cols+2, MPI_INTEGER, vectype, ierr)

Life Checkpoint/Restart Notes

- MLIFEIO_Init
 - Duplicates communicator to avoid any collisions with other communication
- MLIFEIO_Finalize
 - Frees the duplicated communicator
- MLIFEIO_Checkpoint and _Restart
 - MPI_Info parameter is used for tuning I/O behavior

Note: Communicator duplication may not always be necessary, but is good practice for safety

MPI-IO Life Checkpoint Code Walkthrough

- Points to observe
 - Use of a user-defined MPI datatype to handle the local array
 - Use of MPI_Offset for the offset into the file
 - "Automatically" supports files larger than 2GB if the underlying file system supports large files
 - Collective I/O calls
 - Extra data on process 0

Life MPI-IO Checkpoint/Restart

- We can map our collective checkpoint directly to a single collective MPI-IO file write: MPI_File_write_at_all
 - Process 0 writes a little extra (the header)
- On restart, two steps are performed:
 - Everyone reads the number of rows and columns from the header in the file with MPI_File_read_at_all
 - Sometimes faster to read individually and bcast (see later example)
 - If they match those in current run, a second collective call used to read the actual data
 - Number of processors can be different

Describing Header and Data

- Data is described just as before
- Create a struct wrapped around this to describe the header as well:
 - no. of rows
 - no. of columns
 - Iteration no.
 - data (using previous type)

Placing Data in Checkpoint

Note: We store the matrix in global, canonical order with no ghost cells.

See mlife-io-mpiio.c pp. 9 for code example.

The Other Collective I/O Calls

```
MPI_File_seek

MPI_File_read_all

MPI_File_write_all

MPI_File_read_at_all

MPI_File_write_at_all

MPI_File_read_ordered

MPI_File_read_ordered

MPI_File_write_ordered

 MPI_File_write_ordered

 write_ordered

 write_ordered</pre
```

Independent I/O with MPI-IO

Writing to a File

- Use MPI_File_write or MPI_File_write_at
- Use MPI_MODE_WRONLY or MPI_MODE_RDWR as the flags to MPI_File_open
- If the file doesn't exist previously, the flag MPI_MODE_CREATE must also be passed to MPI File open
- We can pass multiple flags by using bitwise-or '|' in C, or addition '+" in Fortran

Ways to Access a Shared File

```
MPI File seek
```

- MPI_File_read
- MPI File write
- MPI_File_read_at
- MPI_File_write_at
- MPI File read shared
- MPI_File_write_shared

like Unix I/O

combine seek and I/O for thread safety

use shared file pointer

Using Explicit Offsets

```
#include "mpi.h"
MPI Status status;
MPI File fh;
MPI Offset offset;
MPI File open(MPI COMM WORLD, "/pfs/datafile",
 MPI MODE RDONLY, MPI INFO NULL, &fh)
nints = FILESIZE / (nprocs*INTSIZE);
offset = rank * nints * INTSIZE;
MPI File read at(fh, offset, buf, nints, MPI INT,
 &status);
MPI Get count(&status, MPI INT, &count );
printf( "process %d read %d ints\n", rank, count );
MPI File close(&fh);
```

Using Explicit Offsets (Fortran)

```
include 'mpif.h'
  integer status (MPI STATUS SIZE)
  integer (kind=MPI OFFSET KIND) offset
C in F77, see implementation notes (might be integer*8)
  call MPI FILE OPEN (MPI COMM WORLD, '/pfs/datafile', &
 MPI MODE RDONLY, MPI INFO NULL, fh, ierr)
 nints = FILESIZE / (nprocs*INTSIZE)
  offset = rank * nints * INTSIZE
  call MPI FILE READ AT (fh, offset, buf, nints,
 MPI INTEGER, status, ierr)
 call MPI GET COUNT(status, MPI INTEGER, count, ierr)
 print *, 'process ', rank, 'read ', count, 'integers'
  call MPI FILE CLOSE(fh, ierr)
```

Why Use Independent I/O?

- Sometimes the synchronization of collective calls is not natural
- Sometimes the overhead of collective calls outweighs their benefits
 - Example: very small I/O during header reads

Noncontiguous I/O in File

- Each process describes the part of the file that it is responsible for
 - This is the "file view"
 - Described in MPI with an offset (useful for headers) and an MPI_Datatype
- Only the part of the file described by the file view is visible to the process; reads and writes access these locations
- This provides an efficient way to perform noncontiguous accesses

Noncontiguous Accesses

- Common in parallel applications
- Example: distributed arrays stored in files
- A big advantage of MPI I/O over Unix I/O is the ability to specify noncontiguous accesses in memory and file within a single function call by using derived datatypes
- Allows implementation to optimize the access
- Collective I/O combined with noncontiguous accesses yields the highest performance

File Views

- Specified by a triplet (displacement, etype, and filetype) passed toMPI_File_set_view
- displacement = number of bytes to be skipped from the start of the file
 e.g., to skip a file header
- etype = basic unit of data access (can be any basic or derived datatype)
- filetype = specifies which portion of the file is visible to the process

A Simple Noncontiguous File View Example

Noncontiguous File View Code

```
MPI Aint lb, extent;
MPI Datatype etype, filetype, contig;
MPI Offset disp;
MPI Type contiguous (2, MPI INT, &contig);
lb = 0; extent = 6 * sizeof(int);
MPI Type create resized(contig, lb, extent, &filetype);
MPI Type commit(&filetype);
disp = 5 * sizeof(int); etype = MPI INT;
MPI File open (MPI COMM WORLD, "/pfs/datafile",
 MPI MODE CREATE | MPI MODE RDWR, MPI INFO_NULL, &fh);
MPI File set view(fh, disp, etype, filetype, "native",
 MPI INFO NULL);
MPI File write(fh, buf, 1000, MPI INT, MPI STATUS IGNORE);
```

Noncontiguous File View Code (Fortran)

```
integer (kind=MPI ADDRESS KIND) lb, extent
integer etype, filetype, contig
integer (kind=MPI OFFSET KIND) disp
call MPI Type contiguous (2, MPI INTEGER, contig, ierr)
call MPI Type size (MPI INTEGER, sizeofint, ierr)
1b = 0
extent = 6 * sizeofint
call MPI Type create resized(contig, lb, extent, filetype, ierr)
call MPI Type commit(filetype, ierr)
disp = 5 * sizeof(int)
etype = MPI INTEGER
call MPI File open (MPI COMM WORLD, "/pfs/datafile", &
 MPI MODE CREATE + MPI MODE RDWR, MPI INFO NULL, fh, ierr)
call MPI File set view(fh, disp, etype, filetype, "native", &
 MPI INFO NULL, ierr)
call MPI File write(fh, buf, 1000, MPI INTEGER, MPI STATUS IGNORE)
```

Tuning MPI-IO

General Guidelines for Achieving High I/O Performance

- Buy sufficient I/O hardware for the machine
- Use fast file systems, not NFS-mounted home directories
- Do not perform I/O from one process only
- Make large requests wherever possible
- For noncontiguous requests, use derived datatypes and a single collective I/O call

Using the Right MPI-IO Function

- Any application as a particular "I/O access pattern" based on its I/O needs
- The same access pattern can be presented to the I/O system in different ways depending on what I/O functions are used and how
- In our SC98 paper, we classify the different ways of expressing I/O access patterns in MPI-IO into four levels: level 0 level 3
- We demonstrate how the user's choice of level affects performance

Example: Distributed Array Access

Large array distributed among 16 processes

P0	P1	P2	P3
P4	P5	P6	P7
P8	P9	P10	P11
P12	P13	P14	P15

Each square represents a subarray in the memory of a single process

Access Pattern in the file

 P0
 P1
 P2
 P3
 P0
 P1
 P2

 P4
 P5
 P6
 P7
 P4
 P5
 P6

 P8
 P9
 P10
 P11
 P8
 P9
 P10

 P12
 P13
 P14
 P15
 P12
 P13
 P14

Level-0 Access

 Each process makes one independent read request for each row in the local array (as in Unix)

```
MPI_File_open(..., file, ..., &fh);
for (i=0; i<n_local_rows; i++) {
 MPI_File_seek(fh, ...);
 MPI_File_read(fh, &(A[i][0]), ...);
}
MPI_File_close(&fh);</pre>
```

Level-1 Access

Similar to level 0, but each process uses collective I/O functions

```
MPI_File_open(MPI_COMM_WORLD, file, ..., &fh);
for (i=0; i<n_local_rows; i++) {
 MPI_File_seek(fh, ...);
 MPI_File_read_all(fh, &(A[i][0]), ...);
}
MPI_File_close(&fh);</pre>
```


Level-2 Access

 Each process creates a derived datatype to describe the noncontiguous access pattern, defines a file view, and calls independent I/O functions

```
MPI_Type_create_subarray(..., &subarray, ...);
MPI_Type_commit(&subarray);
MPI_File_open(..., file, ..., &fh);
MPI_File_set_view(fh, ..., subarray, ...);
MPI_File_read(fh, A, ...);
MPI_File_close(&fh);
```

Level-3 Access

Similar to level 2, except that each process uses collective I/O functions

```
MPI_Type_create_subarray(..., &subarray, ...);
MPI_Type_commit(&subarray);
MPI_File_open(MPI_COMM_WORLD, file,..., &fh);
MPI_File_set_view(fh, ..., subarray, ...);
MPI_File_read_all(fh, A, ...);
MPI_File_close(&fh);
```

Level-0 Access (Fortran)

 Each process makes one independent read request for each row in the local array (as in Unix)

```
call MPI_File_open(..., file, ..., fh,ierr)
do i=1, n_local_rows
 call MPI_File_seek(fh, ..., ierr)
 call MPI_File_read(fh, a(i,0),...,ierr)
enddo
call MPI_File_close(fh, ierr)
```

Level-1 Access (Fortran)

Similar to level 0, but each process uses collective I/O functions

Level-2 Access (Fortran)

 Each process creates a derived datatype to describe the noncontiguous access pattern, defines a file view, and calls independent I/O functions

Level-3 Access (Fortran)

Similar to level 2, except that each process uses collective I/O functions

The Four Levels of Access

Optimizations

- Given complete access information, an implementation can perform optimizations such as:
 - Data Sieving: Read large chunks and extract what is really needed
 - Collective I/O: Merge requests of different processes into larger requests
 - Improved prefetching and caching

Performance Instrumentation

- We instrumented the source code of our MPI-IO implementation (ROMIO) to log various events (using the MPE toolkit from MPICH2)
- We ran a simple 3D distributed array access code written in three ways:
 - POSIX (level 0)
 - data sieving (level 2)
 - collective I/O (level 3)
- The code was run on 32 nodes of the Jazz cluster at Argonne with PVFS-1 as the file system
- We collected the trace files and visualized them with Jumpshot

Collective I/O

- The next slide shows the trace for the collective I/O case
- Note that the entire program runs for a little more than 1 sec
- Each process does its entire I/O with a single write or read operation
- Data is exchanged with other processes so that everyone gets what they need
- Very efficient!

Collective I/O

Data Sieving

- The next slide shows the trace for the data sieving case
- Note that the program runs for about 5 sec now
- Since the default data sieving buffer size happens to be large enough, each process can read with a single read operation, although more data is read than actually needed (because of holes)
- Since PVFS doesn't support file locking, data sieving cannot be used for writes, resulting in many small writes (1K per process)

Data Sieving

Posix I/O

- The next slide shows the trace for Posix I/O
- Lots of small reads and writes (1K each per process)
- The reads take much longer than the writes in this case because of a TCP-incast problem happening in the switch
- Total program takes about 80 sec
- Very inefficient!

Posix I/O

Bandwidth Results

- 3D distributed array access written as levels 0, 2, 3
- Five different machines
 - NCSA Teragrid IA-64 cluster with GPFS and MPICH2
 - ASC Purple at LLNL with GPFS and IBM's MPI
 - Jazz cluster at Argonne with PVFS and MPICH2
 - Cray XT3 at ORNL with Lustre and Cray's MPI
 - SDSC Datastar with GPFS and IBM's MPI.
- Since these are all different machines with different amounts of I/O hardware, we compare the performance of the different levels of access on a particular machine, not across machines

Distributed Array Access: Read Bandwidth

Thanks to Weikuan Yu, Wei-keng Liao, Bill Loewe, and Anthony Chan for these results.

Distributed Array Access: Write Bandwidth

Thanks to Weikuan Yu, Wei-keng Liao, Bill Loewe, and Anthony Chan for these results.

Passing Hints

- MPI-2 defines a new object, MPI_Info
- Provides an extensible list of key=value pairs
- Used in I/O, One-sided, and Dynamic to package variable, optional types of arguments that may not be standard

Passing Hints to MPI-IO

```
MPI Info info;
MPI Info create(&info);
/* no. of I/O devices to be used for file striping */
MPI Info set(info, "striping factor", "4");
/* the striping unit in bytes */
MPI Info set(info, "striping unit", "65536");
MPI File open (MPI COMM WORLD, "/pfs/datafile",
 MPI MODE CREATE | MPI MODE RDWR, info, &fh);
MPI Info free(&info);
```

Passing Hints to MPI-IO (Fortran)

```
integer info
call MPI Info create(info, ierr)
! no. of I/O devices to be used for file striping
call MPI_Info_set(info, "striping factor", "4", ierr)
! the striping unit in bytes
call MPI Info set(info, "striping unit", "65536", ierr)
call MPI File open (MPI COMM WORLD, "/pfs/datafile", &
 MPI MODE CREATE + MPI MODE RDWR, info, &
 fh, ierr )
call MPI Info free( info, ierr )
```

Examples of Hints (used in ROMIO)

- striping_unit
- striping_factor
- cb_buffer_size
- cb nodes
- ind_rd_buffer_size
- ind_wr_buffer_size
- start iodevice
- pfs svr buf
- direct read
- direct_write

MPI-2 predefined hints

New Algorithm Parameters

Platform-specific hints

ROMIO Hints and PVFS

Controlling PVFS

```
striping_factor - size of "strips" on I/O servers
striping_unit - number of I/O servers to stripe across
start_iodevice - which I/O server to start with
```

Controlling aggregation


```
cb_config_list - list of aggregators
cb nodes - number of aggregators (upper bound)
```

Tuning ROMIO optimizations

```
romio_cb_read, romio_cb_write - aggregation on/off
romio_ds_read, romio_ds_write - data sieving on/off
```

Aggregation Example

- Cluster of SMPs
- One SMP box has fast connection to disks
- Data is aggregated to processes on single box
- Processes on that box perform I/O on behalf of the others

Summary of I/O Tuning

- MPI I/O has many features that can help users achieve high performance
- The most important of these features are the ability to specify noncontiguous accesses, the collective I/O functions, and the ability to pass hints to the implementation
- Users must use the above features!
- In particular, when accesses are noncontiguous, users must create derived datatypes, define file views, and use the collective I/O functions

Common Errors in Using MPI-IO

- Not defining file offsets as MPI_Offset in C and integer
 (kind=MPI_OFFSET_KIND) in Fortran (or perhaps integer*8
 in Fortran 77)
- In Fortran, passing the offset or displacement directly as a constant (e.g., 0) in the absence of function prototypes (F90 mpi module)
- Using darray datatype for a block distribution other than the one defined in darray (e.g., floor division)
- filetype defined using offsets that are not monotonically nondecreasing, e.g., 0, 3, 8, 4, 6.
 (can occur in irregular applications)

MPI and Multicore

MPI and Threads

- MPI describes parallelism between processes (with separate address spaces)
- Thread parallelism provides a shared-memory model within a process
- OpenMP and Pthreads are common models
 - OpenMP provides convenient features for loop-level parallelism. Threads are created and managed by the compiler, based on user directives.
 - Pthreads provide more complex and dynamic approaches. Threads are created and managed explicitly by the user.

Programming for Multicore

- Almost all chips are multicore these days
- Today's clusters often comprise multiple CPUs per node sharing memory, and the nodes themselves are connected by a network
- Common options for programming such clusters
 - All MPI
 - Use MPI to communicate between processes both within a node and across nodes
 - MPI implementation internally uses shared memory to communicate within a node
 - MPI + OpenMP
 - Use OpenMP within a node and MPI across nodes
 - MPI + Pthreads
 - Use Pthreads within a node and MPI across nodes
- The latter two approaches are known as "hybrid programming"

MPI's Four Levels of Thread Safety

- MPI defines four levels of thread safety. These are in the form of commitments the application makes to the MPI implementation.
 - MPI_THREAD_SINGLE: only one thread exists in the application
 - MPI_THREAD_FUNNELED: multithreaded, but only the main thread makes MPI calls (the one that called MPI_Init or MPI_Init_thread)
 - MPI_THREAD_SERIALIZED: multithreaded, but only one thread at a time makes
 MPI calls
 - MPI_THREAD_MULTIPLE: multithreaded and any thread can make MPI calls at any time (with some restrictions to avoid races – see next slide)
- MPI defines an alternative to MPI Init
 - MPI_Init_thread(requested, provided)
 - Application indicates what level it needs; MPI implementation returns the level it supports

Specification of MPI_THREAD_MULTIPLE

- When multiple threads make MPI calls concurrently, the outcome will be as if the calls executed sequentially in some (any) order
- Blocking MPI calls will block only the calling thread and will not prevent other threads from running or executing MPI functions
- It is the user's responsibility to prevent races when threads in the same application post conflicting MPI calls
 - e.g., accessing an info object from one thread and freeing it from another thread
- User must ensure that collective operations on the same communicator, window, or file handle are correctly ordered among threads
 - e.g., cannot call a broadcast on one thread and a reduce on another thread on the same communicator

Threads and MPI in MPI-2

- An implementation is not required to support levels higher than MPI_THREAD_SINGLE; that is, an implementation is not required to be thread safe
- A fully thread-safe implementation will support MPI_THREAD_MULTIPLE
- A program that calls MPI_Init (instead of MPI_Init_thread) should assume that only MPI_THREAD_SINGLE is supported

The Current Situation

- All MPI implementations support MPI_THREAD_SINGLE (duh).
- They probably support MPI_THREAD_FUNNELED even if they don't admit it.
 - Does require thread-safe malloc
 - Probably OK in OpenMP programs
- Many (but not all) implementations support THREAD_MULTIPLE
 - Hard to implement efficiently though (lock granularity issue)
- "Easy" OpenMP programs (loops parallelized with OpenMP, communication in between loops) only need FUNNELED
 - So don't need "thread-safe" MPI for many hybrid programs
 - But watch out for Amdahl's Law!

What MPI's Thread Safety Means in the Hybrid MPI +OpenMP Context

- MPI_THREAD_SINGLE
 - There is no OpenMP multithreading in the program.
- MPI_THREAD_FUNNELED
 - All of the MPI calls are made by the master thread. i.e. all MPI calls are
 - Outside OpenMP parallel regions, or
 - Inside OpenMP master regions, or
 - Guarded by call to MPI_Is_thread_main MPI call.
 - (same thread that called MPI Init thread)
- MPI_THREAD_SERIALIZED
 #pragma omp parallel
 ...
 #pragma omp single
 {
 ...MPI calls allowed here...
 }
- MPI THREAD MULTIPLE
 - Any thread may make an MPI call at any time

Visualizing the Behavior of Hybrid Programs

- Jumpshot is a logfile-based parallel program visualizer. Uses MPI profiling interface.
- Recently it has been augmented in two ways to improve scalability.
 - Summary states and messages are shown as well as individual states and messages.
 - Provides a high-level view of a long run.
 - SLOG2 logfile structure allows fast interactive access (jumping, scrolling, and zooming) for large logfiles.

Jumpshot and Multithreading

- Newest additions are for multithreaded and hybrid programs that use Pthreads
 - Separate timelines for each thread id
 - Support for grouping threads by communicator as well as by process

Using Jumpshot with Hybrid MPI+OpenMP Programs

- SLOG2/Jumpshot needs two properties of the OpenMP implementation that are not guaranteed by the OpenMP standard
 - OpenMP threads must be Pthreads
 - Otherwise, the locking in the logging library (which uses Pthread locks) necessary to preserve exclusive access to the logging buffers would need to be modified
 - These Pthread ids must be reused (threads are "parked" when not in use)
 - Otherwise Jumpshot would need zillions of time lines

Three Platforms for Hybrid Programming Experiments

- Linux cluster
 - 24 nodes, each with two Opteron dual-core processors, 2.8 Ghz each
 - Intel 9.1 Fortran compiler
 - MPICH2-1.0.6, which has MPI_THREAD_MULTIPLE
 - Multiple networks; we used GigE
- IBM Blue Gene/P
 - 40,960 nodes, each consisting of four PowerPC 850 MHz cores
 - XLF 11.1 Fortran cross-compiler
 - IBM's MPI V1R1M2 (based on MPICH2), has MPI_THREAD_MULTIPLE
 - 3D Torus and tree networks
- SiCortex SC5832
 - 972 nodes, each consisting of six MIPS 500 MHz cores
 - Pathscale 3.0.99 Fortran cross-compiler
 - SiCortex MPI implementation based on MPICH2, has MPI_THREAD_FUNNELED
 - Kautz graph network

Experiments

- Basic
 - Proved that necessary assumptions for our tools hold
 - OpenMP threads are Pthreads
 - Thread id's are reused
- NAS Parallel Benchmarks
 - NPB-MZ-MPI, version 3.1
 - Both BT and SP
 - Two different sizes (W and B)
 - Two different modes ("MPI everywhere" and OpenMP/MPI)
 - With four nodes on each machine
- Demonstrated satisfying level of portability of programs and tools across three quite different hardware/software environments

It Might Not Be Doing What You Think

An early run:

 Nasty interaction between the environment variables OMP_NUM_THREADS and NPB_MAX_THREADS

More Like What You Expect

BT class B on 4 BG/P nodes, using OpenMP on each node

MPI Everywhere

BT class B on 4 BG/P nodes, using 16 MPI processes

Observations on Experiments

Experiment	Cluster	BG/P	SiCortex
Bt-mz.W.16x1	1.84	9.46	20.60
Bt-mz-W.4x4	0.82	3.74	11.26
Sp-mz.W.16x1	0.42	1.79	3.72
Sp-mz.W.4x4	0.78	3.00	7.98
Bt-mz.B.16.1	24.87	113.31	257.67
Bt-mz.B.4x4	27.96	124.60	399.23
Sp-mz.B.16x1	21.19	70.69	165.82
Sp-mz.B.4x4	24.03	81.47	246.76
Bt-mz.B.24x1			241.85
Bt-mz.B.4x6			337.86
Sp-mz.B.24x1			127.28
Sp-mz.B.4x6			211.78

- Time in seconds
- On the small version of BT (W), hybrid was better
- For SP and size B problems, MPI everywhere is better
- On SiCortex, more processes or threads are better than fewer

Observations

- This particular benchmark has been studied much more deeply elsewhere
 - Rolf Rabenseifner, "Hybrid parallel programming on HPC platforms,"
 Proceedings of EWOMP'03.
 - Barbara Chapman, Gabriele Jost, and Ruud van der Pas, Using OpenMP:
 Portable Shared Memory Parallel Programming, MIT Press, 2008.
- Adding "hybridness" to a well-tuned MPI application is not going to speed it up. So this NPB study doesn't tell us much.
- More work is needed to understand the behavior of hybrid programs and what is needed for future application development.

Factors Affecting MPI+OpenMP Performance

Myths About the MPI + OpenMP Hybrid Model

1. Never works

Examples from FEM assembly, others show benefit

2. Always works

- Examples from NAS, EarthSim, others show MPI everywhere often as fast (or faster!) as hybrid models
- 3. Requires a special thread-safe MPI
 - In many cases does not; in others, requires a level defined in MPI-2
- 4. Harder to program
 - Harder than what?
 - Really the classic solution to complexity divide problem into separate problems
 - 10000-fold coarse-grain parallelism + 100-fold fine-grain parallelism gives
 1,000,000-fold total parallelism

Special Note

- Because neither 1 nor 2 are true, and 4 isn't entirely false, it is important for applications to engineer codes for the hybrid model. Applications must determine their:
 - Memory bandwidth requirements
 - Memory hierarchy requirements
 - Load Balance

Don't confuse problems with getting good performance out of OpenMP with problems with the Hybrid programming model

- See Using OpenMP by Barbara Chapman, Gabriele Jost and Ruud van der Pas, Chapters 5 and 6, for programming OpenMP for performance
 - See pages 207-211 where they discuss the hybrid model

Some Things to Watch for in OpenMP

- No standard way to manage memory affinity
 - "First touch" (have intended "owning" thread perform first access) provides initial static mapping of memory
 - Next touch (move ownership to most recent thread) could help
 - No portable way to reassign affinity -- reduces the effectiveness of OpenMP when used to improve load balancing.
- Memory model can require explicit "memory flush" operations
 - Defaults allow race conditions
 - Humans notoriously poor at recognizing all races
 - It only takes one mistake to create a hard-to-find bug

Some Things to Watch for in MPI + OpenMP

- No interface for apportioning resources between MPI and OpenMP
 - On an SMP node, how many MPI processes and how many OpenMP Threads?
 - Note the static nature assumed by this question
 - Note that having more threads than cores is important for hiding latency
 - Requires very lightweight threads
- Competition for resources
 - Particularly memory bandwidth and network access
 - Apportionment of network access between threads and processes is also a problem, as we've already seen.

Where Does the MPI + OpenMP Hybrid Model Work Well?

- Compute-bound loops
- Fine-grain parallelism
- Load balancing
- Memory bound loops

Compute-Bound Loops

- Loops that involve many operations per load from memory
 - This can happen in some kinds of matrix assembly, for example.
 - "Life" update partially compute bound (all of those branches)
 - Jacobi update not compute bound

Fine-Grain Parallelism

- Algorithms that require frequent exchanges of small amounts of data
- E.g., in blocked preconditioners, where fewer, larger blocks, each managed with OpenMP, as opposed to more, smaller, single-threaded blocks in the all-MPI version, gives you an algorithmic advantage (e.g., fewer iterations in a preconditioned linear solution algorithm).
- Even if memory bound

Load Balancing

- Where the computational load isn't exactly the same in all threads/ processes; this can be viewed as a variation on fine-grained access.
- More on this later (OpenMP currently not well-suited, unfortunately. An option is to use Pthreads directly.)

Memory-Bound Loops

- Where read data is shared, so that cache memory can be used more efficiently.
- Example: Table lookup for evaluating equations of state
 - Table can be shared
 - If table evaluated as necessary, evaluations can be shared

Where is Pure MPI Better?

- Trying to use OpenMP + MPI on very regular, memory-bandwidth-bound computations is likely to lose because of the better, programmer-enforced memory locality management in the pure MPI version.
- Another reason to use more than one MPI process --- if a single process (or thread) can't saturate the interconnect, then use multiple communicating processes or threads.

Locality is Critical

- Placement of processes and threads is critical for performance
 - Placement of processes impacts use of communication links; poor placement creates more communication
 - Placement of threads within a process on cores impacts both memory and intranode performance
 - Threads must bind to preserve cache
 - In multi-chip nodes, some cores closer than others same issue as processes
- MPI has limited, but useful, features for placement (covered next)

Importance of ordering processes/threads within a multichip node

- 2x4 processes in a mesh
- How should they be mapped onto this single node?
- Round robin (by chip)?
 - Labels are coordinates of process in logical computational mesh
 - Results in 3x interchip communication than the natural order
 - Same issue results if there is 1
 process with 4 threads on each
 chip, or 1 process with 8 threads
 on the node

Managing Thread/Process Affinity

- No portable way to control
 - Hwloc provides a solution for Unix-like systems
 - Most systems provide some way to control, at least from command line when processes are started
 - Numactl, aprun, ...
- Default is usually inappropriate for HPC
 - Assumes threads do little sharing or reuse of data

Overhead in Managing Threads

- Depends on
 - the number of times parallel regions are entered
 - the number and size of private data structures
 - the cost of the synchronization mechanism
- Some implementations are not able to handle the single threaded case well:
 - or example, on Origin 2000 (250 MHz R10000)
- sample program Jacobi (from OpenMP web site) takes
 - 81 seconds when run on single OpenMP thread
 - 62 seconds when compiled without OpenMP
- scales w.r.t. the former

MPI/OpenMP in PETSc-FUN3D

- Only in the flux evaluation phase as it is not memory bandwidth bound
 - Gives the best execution time as the number of nodes increases because the subdomains are chunkier as compared to pure MPI case

Nodes	MPI/OpenMP		MPI	
	1 Thr	2 Thr	1 Proc	2 Proc
256	483s	261s	456s	258s
2560	76s	39s	72s	45s
3072	66s	33s	62s	40s

Hybrid Model Options

- Fine grain model:
 - Program is single threaded except when actively using multiple threads, e.g.,
 for loop processing
 - Pro:
 - Easily added to existing MPI program
 - Con:
 - Adds overhead in creating and/or managing threads
 - Locality and affinity may be an issue (no guarantees)
 - Amdahl's Law problem serial sections limit speedup
- Coarse grain model
 - Majority of program runs within "omp parallel"
 - Pro:
 - Lowers overhead of using threads, including creation, locality, and affinity
 - Promotes a more parallel coding style
 - Con:
 - More complex coding, easier to introduce race condition errors

Hybrid Version of Life Example

Using OpenMP with MPI in Life Example

- Using OpenMP in Life:
 - Idea: Parallelize the "next state" loop
 - Options include:
 - Only parallelize that loop (see sweepomp2.c)
 - Parallelize the outer iteration (over generations) (see sweepomp1.c)
 - Overlap MPI communication and computation in threads (see sweepomp3.c)
 - Performance issues include:
 - Encourage data locality by threads
 - Scheduling how much and how often work is done by each thread
 - MPI calls serialized
 - Could be funneled through main thread
 - Could use task parallelism (some threads do MPI, some do computation)

Main Program with OpenMP

- No changes required compared to single-threaded MPI program!
- However, for performance, we may need to have each thread "claim" the memory that it will work on
 - Uses the "first touch" approach a thread that uses data first (by cache line or page) gets ownership.
 - No guarantee "first touch" is not part of the OpenMP standard and may be overridden by other policies
 - Suitable *only* when the "first touch" is applied to the *same* memory that the thread will use
 - We use an initialization code within a "USE_FIRST_TOUCH" CPP ifdef to implement first touch
 - Note also that if a single thread performs initialization, that thread will effectively be the "first touch" owner, with possibly severe performance consequences

Implementing the Sweep

- Much the same as the single-threaded version
- Outer loop is declared as a parallel section
 - Avoids overhead of starting (or unparking) threads each time the nextstate loop is executed
- One thread (any thread) executes the MPI halo exchange
- All threads wait for that exchange to complete
- Nextstate loop is exactly the same as the first touch loop
 - Otherwise we won't achieve the desired memory locality
- This example is good but not optimal
 - No thread parallelism while MPI halo exchange takes place
 - OpenMP schedule for loop may not take OS/runtime noise or other source of compute power imbalance into account
 - First touch may not match memory hierarchy
 - Does not address process/thread placement or binding
 - OpenMP provides no standard mechanism

Implementing the Sweep: The Simple Version

- If starting/unparking threads is not a bottleneck, this simpler code can be used
- As in sweepomp1.c, Nextstate loop is exactly the same as the first touch loop
 - Otherwise we won't achieve the desired memory locality
- All other issues remain

Implementing the Sweep: Adding Communication/Computation Overlap

- Like sweepomp1.c , except splits the update into two steps:
 - Step 1: Threads handle "interior" of mesh all points that do not require halo information
 - Note that there is no omp barrier after the omp single for the halo exchange
 - Step 2: After an omp barrier, complete the update for all cells that involve halo information
- As written, unlikely to be effective
 - The distribution of work is uneven; thus a static schedule will be inefficient
 - Use runtime scheduling
 - Dynamic or guided available in OpenMP
 - However, usually not as efficient as static (default) scheduling; extra overhead can reduce benefit of threads
- Diagnosing performance issues with OpenMP can be tricky. Fortunately, tools exist that work with MPI+OpenMP programs

MPI + OpenACC (for accelerators)

OpenACC

- OpenACC is an API for programming systems with attached accelerators such as GPUs
- Consists of a set of compiler directives (that can be used in C, C++, or Fortran) to specify loops and regions of code to be offloaded from a host CPU to an attached accelerator
- Higher level than CUDA or OpenCL
- Can be used with MPI similar to OpenMP
 - Like OpenMP, it provides an orthogonal description of parallelism; in this case,
 the parallelism of the accelerator
- Requires compiler support (currently rather spotty)
- More information: www.openacc.org

OpenMP and OpenACC

Key Differences

- OpenMP is relatively mature, though continues to evolve
- OpenACC is very new; both the language and the devices it wishes to control continue to change
 - Compilers are also immature, so things that should work may not
- OpenMP intended for shared memory; expects hardware support for single address space*
- OpenACC intended for attached devices with their own memory; provides
 illusion of uniformity. Also hopes to supplant/integrate with OpenMP (so can
 be used for multicore CPUs without an accelerator)

OpenMP and OpenACC

- Key similarities
 - Primarily directives added to C/C++/Fortran; some routines (with same problem in mixed C/Fortran programs on some platforms, as names are identical but calling sequences aren't)
 - Performance requires providing additional information about variable use to the compiler
 - OpenMP private
 - OpenACC also copy to/from host/device
 - Pragmatic rather than elegant approach
 - Regular code more likely to perform well

Notes on OpenACC Code

- Moving data is expensive
 - Leave on device where possible
 - May need to copy to separate memory to make use of OpenACC directives to move data (using a variable name)
 - C code that uses multidimensional arrays is problematic (in principle, can be handled)
 - Need to explicitly move data to the host for MPI
 - Direct MPI access is being considered, but complex to fit into OpenACC model
 - Any functions within accelerator code need to be inlined (either by compiler or programmer)

OpenACC Structure (Simple)

```
// Establish data region for acc so data can live in acc. fmatrix defined as a one-dimensional
// array ("flat matrix") version of matrix; requires allocation and copy. Needed because some
// OpenACC compilers unhappy with multidimensional C arrays whose sizes are not known at compile
// time
matlocalsize = (rows+2)*(cols+2);
#pragma acc data copyin(fmatrix[0:matlocalsize-1])
// This loop executes on the host
for (...) {
  // Move data from accelerator back to host so MPI can access
#pragma acc update host(fmatrix[0:matlocalsize-1])
  call exchange
  // Move updated data back to accelerator
#pragma acc update device(fmatrix[0:matlocalsize-1])
  // Perform the updates on the accelerator
#pragma acc kernels
#pragma acc loop independent
  for (...) {
#pragma acc loop independent
 for (...) { ... }
 if (time to output) {
#pragma acc update host(fmatrix[0:matlocalsize-1])
 checkpoint(fmatrix)
```

Notes on OpenACC Sketch

- C and Fortran multidimensional arrays are not stored the same way (C's are arrays of pointers); means that OpenACC can work with Fortran multidimensional arrays more easily than with C
 - The Fortran version of this can be simpler; that's why you will often see Fortran examples for OpenACC
- Enclose as much code as reasonable in the acc data statement
 - Helps minimize data motion to/from accelerator
 - Note that you need to indicate how much data to move; uses Fortran array notation
- Optimizations that can be considered
 - Better to move just the part of fmatrix needed by MPI (edge rows for send to host, ghost rows from receive back to device)
 - Same for checkpoint no need to move ghost cells
 - Can use "async" qualifier to overlap host and accelerator operations
 - Similar to OpenMP overlap code
 - Use "kernels" rather than "parallel" (more flexible for compiler); add additional loop pragmas to control, exploit additional levels of parallelism

Exchanging Data with RMA

Revisiting Mesh Communication

- Recall how we designed the parallel implementation
 - Determine source and destination data
- Do not need full generality of send/receive
 - Each process can completely define what data needs to be moved to itself, relative to each processes local mesh
 - Each process can "get" data from its neighbors
 - Alternately, each can define what data is needed by the neighbor processes
 - Each process can "put" data to its neighbors

Remote Memory Access

- Separates data transfer from indication of completion (synchronization)
- In message-passing, they are combined

Proc 0	Proc 1	Proc 0	Proc 1
store		fence	fence
send	receive	put	
	load	fence	fence load
			or
		store	
		fence	fence get

Remote Memory Access in MPI-2 (also called One-Sided Operations)

- Goals of MPI-2 RMA Design
 - Balancing efficiency and portability across a wide class of architectures
 - shared-memory multiprocessors
 - NUMA architectures
 - distributed-memory MPP's, clusters
 - Workstation networks
 - Retaining "look and feel" of MPI-1
 - Dealing with subtle memory behavior issues: cache coherence, sequential consistency

Remote Memory Access Windows and Window Objects

Basic RMA Functions for Communication

- MPI_Win_create exposes local memory to RMA operation by other processes in a communicator
 - Collective operation
 - Creates window object
- MPI_Win_free deallocates window object
- MPI_Put moves data from local memory to remote memory
- MPI_Get retrieves data from remote memory into local memory
- MPI Accumulate updates remote memory using local values
- Data movement operations are non-blocking
- Subsequent synchronization on window object needed to ensure operation is complete

Why Use RMA?

- Potentially higher performance on some platforms, e.g., SMPs
- Details later

Advantages of RMA Operations

- Can do multiple data transfers with a single synchronization operation
 - like BSP model
- Bypass tag matching
 - effectively precomputed as part of remote offset
- Some irregular communication patterns can be more economically expressed
- Can be significantly faster than send/receive on systems with hardware support for remote memory access, such as shared memory systems

Irregular Communication Patterns with RMA

- If communication pattern is not known a priori, the send-recv model requires an extra step to determine how many sends-recvs to issue
- RMA, however, can handle it easily because only the origin or target process needs to issue the put or get call
- This makes dynamic communication easier to code in RMA

RMA Window Objects

MPI_Win_create(base, size, disp_unit, info, comm, win)

- Exposes memory given by (base, size) to RMA operations by other processes in comm
- win is window object used in RMA operations
- disp_unit scales displacements:
 - 1 (no scaling) or sizeof (type), where window is an array of elements of type
 type
 - Allows use of array indices
 - Allows heterogeneity

RMA Communication Calls

- MPI Put stores into remote memory
- MPI_Get reads from remote memory
- MPI_Accumulate updates remote memory
- All are non-blocking: data transfer is described, maybe even initiated,
 but may continue after call returns
- Subsequent synchronization on window object is needed to ensure operations are complete

Put, Get, and Accumulate

```
 MPI_Put(origin_addr, origin_count, origin_datatype, target_rank, target_offset, target_count, target_datatype, window)
 MPI_Get( ... )
 MPI_Accumulate( ..., op, ... )
 op is as in MPI_Reduce, but no user-defined operations are allowed
```

The Synchronization Issue

- Issue: Which value is retrieved?
 - Some form of synchronization is required between local load/ stores and remote get/put/accumulates
- MPI provides multiple forms

Synchronization with Fence

Simplest methods for synchronizing on window objects:

MPI_Win_fence - like barrier, supports BSP model

Process 0

MPI_Win_fence(win)

MPI_Put
MPI_Put
MPI_Put
MPI_Put
MPI_Win_fence(win)

MPI_Win_fence(win)

Mesh Exchange Using MPI RMA

- Define the windows
 - Why safety, options for performance (later)
- Define the data to move
- Mark the points where RMA can start and where it must complete (e.g., fence/put/put/fence)

Outline of 1D RMA Exchange

- Create Window object
- Computing target offsets
- Exchange operation

Computing the Offsets

- Offset to top ghost row
 - 1
- Offset to bottom ghost row
 - -1 + (# cells in a row)*(# of rows 1)
 - = 1 + (cols + 2)*((e+1) (s-1) + 1 1)
 - = 1 + (cols + 2)*(e s + 2)

Fence Life Exchange Code Walkthrough

Points to observe

- MPI_Win_fence is used to separate RMA accesses from non-RMA accesses
 - Both starts and ends data movement phase
- Any memory may be used
 - No special malloc or restrictions on arrays
- Uses same exchange interface as the point-to-point version
- Two MPI_Win objects are used because there are two arrays, matrix and temp

Comments on Window Creation

- MPI-2 provides MPI_SIZEOF for Fortran users
 - Not universally implemented
 - Use MPI_Type_size for portability
- Using a displacement size corresponding to a basic type allows use of put/get/accumulate on heterogeneous systems
 - Even when the sizes of basic types differ
- Displacement size also allows easier computation of offsets in terms of array index instead of byte offset

More on Fence

- MPI_Win_fence is collective over the group of the window object
- MPI_Win_fence is used to separate, not just complete, RMA and local memory operations
 - That is why there are two fence calls
- Why?
 - MPI RMA is designed to be portable to a wide variety of machines, including those without cache coherent hardware (including some of the fastest machines made)
 - See performance tuning for more info

Scalable Synchronization with Post/Start/Complete/Wait

- Fence synchronization is not scalable because it is collective over the group in the window object
- MPI provides a second synchronization mode: Scalable Synchronization
 - Uses four routines instead of the single MPI_Win_fence:
 - 2 routines to mark the begin and end of calls to RMA routines
 - MPI_Win_start, MPI_Win_complete
 - 2 routines to mark the begin and end of access to the memory window
 - MPI_Win_post, MPI_Win_wait
- P/S/C/W allows synchronization to be performed only among communicating processes

Synchronization with P/S/C/W

- Origin process calls MPI_Win_start and MPI_Win_complete
- Target process calls MPI_Win_post and MPI_Win_wait

Process 1 Process 1

MPI_Put

MPI_Put

MPI_Win_complete(target_grp) MPI_Win_wait(origin_grp)

P/S/C/W Life Exchange Code Walkthrough

- Points to Observe
 - Use of MPI group routines to describe neighboring processes
 - No change to MPI_Put calls
 - You can start with MPI_Win_fence, then switch to P/S/C/W calls if necessary to improve performance

pNeo - Modeling the Human Brain

Science Driver

- Goal: Understand conditions, causes, and possible corrections for epilepsy
- Approach: Study the onset and progression of epileptiform activity in the neocortex
- Technique: Create a model of neurons and their interconnection network, based on models combining wet lab measurements of resected tissue samples and in vivo studies
- Computation: Develop a simulation program that can be used for detailed parameter studies

Model Neurons

Excitatory and inhibitory signal wiring between neurons

Modeling Approach

- Individual neurons are modeled using electrical analogs to parameters measured in the laboratory
- Differential equations describe evolution of the neuron state variables
- Neuron spiking output is wired to thousands of cells in a neighborhood
- Wiring diagram is based on wiring patterns observed in neocortex tissue samples
- Computation is divided among available processors

Schematic of a two dimensional patch of neurons showing communication neighborhood for one of the cells in the simulation and partitioning of the patch among processors.

Abstract pNeo for Tutorial Example

- "Simulate the simulation" of the evolution of neuron state instead of solving the differential equations
- Focus on how to code the interactions between cells in MPI
- Assume one cell per process for simplicity
 - Real code multiplexes many individual neurons onto one MPI process

What Happens In Real Life

- Each cell has a fixed number of connections to some other cells
- Cell "state" evolves continuously
- From time to time "spikes" arrive from connected cells.
- Spikes influence the evolution of cell state
- From time to time the cell state causes spikes to be sent to other connected cells

What Happens In Existing pNeo Code

- In pNeo, each cell is connected to about 1000 cells
 - Large runs have 73,000 cells
 - Brain has ~100 billion cells
- Connections are derived from neuro-anatomical data
- There is a global clock marking time steps
- The state evolves according to a set of differential equations
- About 10 or more time steps between spikes
 - I.e., communication is unpredictable and sparse
- Possible MPI-1 solutions
 - Redundant communication of communication pattern before communication itself, to tell each process how many receives to do
 - Redundant "no spikes this time step" messages
- MPI-2 solution: straightforward use of Put, Fence

What Happens in Tutorial Example

- There is a global clock marking time steps
- At the beginning of a time step, a cell notes spikes from connected cells (put by them in a previous time step).
- A dummy evolution algorithm is used in place of the differential equation solver.
- This evolution computes which new spikes are to be sent to connected cells.
- Those spikes are sent (put), and the time step ends.
- We show both a Fence and a Post/Start/Complete/Wait version.

Two Examples Using RMA

- Global synchronization
 - Global synchronization of all processes at each step
 - Illustrates Put, Get, Fence
- Local synchronization
 - Synchronization across connected cells, for improved scalability (synchronization is local)
 - Illustrates Start, Complete, Post, Wait

pNeo Code Walkthrough

- Points to observe
 - Data structures can be the same for multiple synchronization approaches
- Code is simple compared to what a send/receive version would look like
 - Processes do no need to know which other processes will send them spikes at each step

Passive Target RMA

Active vs. Passive Target RMA

- Active target RMA requires participation from the target process in the form of synchronization calls (fence or P/S/C/W)
- In passive target RMA, target process makes no synchronization call

Passive Target RMA

- We need to indicate the beginning and ending of RMA calls by the process performing the RMA
 - This process is called the *origin* process
 - The process being accessed is the target process
- For passive target, the begin/end calls are
 - MPI_Win_lock, MPI_Win_unlock

Synchronization for Passive Target RMA

- MPI Win lock(locktype, rank, assert, win)
 - Locktype is
 - MPI LOCK EXCLUSIVE
 - One process at a time may access
 - Use when modifying the window
 - MPI_LOCK_SHARED
 - Multiple processes (as long as none hold MPI_LOCK_EXCLUSIVE)
 - Consider using when using MPI_Get (only) on the window
 - Assert is either 0 or MPI MODE NOCHECK
- MPI Win unlock (rank, win)
- Lock is not a real lock but means begin-RMA; unlock is end-RMA, not real unlock

Put with Lock

```
if (rank == 0) {
 MPI_Win_lock(MPI_LOCK_EXCLUSIVE, 1, 0, win);
 MPI_Put(outbuf, n, MPI_INT, 1, 0, n, MPI_INT, win);
 MPI_Win_unlock(1, win);
}
```

- Only process performing MPI_Put makes MPI RMA calls
 - Process with memory need not make any MPI calls; it is "passive"
- Similarly for MPI_Get, MPI_Accumulate

170

Put with Lock (Fortran)

- Only process performing MPI Put makes MPI RMA calls
 - Process with memory need not make any MPI calls; it is "passive"
- Similarly for MPI_Get, MPI_Accumulate
- zero must be a variable of type
 - Integer (kind=MPI_ADDRESS_KIND) zero

Global Arrays

 Lets look at updating a single array, distributed across a group of processes

A Global Distributed Array

- Problem: Application needs a single, 1-dimensional array that any process can update or read
- Solution: Create a window object describing local parts of the array, and use MPI_Put and MPI_Get to access

- Each process has alocal[n]
- We must provide access to a[pn]
- We cannot use MPI_Win_fence; we must use MPI_Win_lock and MPI_Win_unlock

Creating the Global Array

Comments

- MPI-2 allows "global" to be relative to a communicator, enabling hierarchical algorithms
 - i.e., "global" does not have to refer to MPI_COMM_WORLD
- MPI_Alloc_mem is required for greatest portability
 - Some MPI implementations may allow memory not allocated with MPI_Alloc_mem in passive target RMA operations

Accessing the Global Array From a Remote Process

To update: rank = i / n;offset = i % n; MPI_Win_lock(MPI_LOCK_EXCLUSIVE, rank, 0, win); MPI_Put(&value, 1, MPI_DOUBLE, rank, offset, 1, MPI_DOUBLE, win); MPI_Win_unlock(rank, win); To read: rank = i / n;offset = i % n; MPI_Win_lock(MPI_LOCK_SHARED, rank, 0, win); MPI_Get(&value, 1, MPI_DOUBLE, rank, offset, 1, MPI_DOUBLE, win); MPI_Win_unlock(rank, win);

Accessing the Global Array From a Remote Process (Fortran)

```
To update:
rank = i / n
offset = mod(i,n)
call MPI_Win_lock(MPI_LOCK_EXCLUSIVE, rank, 0, &
win, ierr)
call MPI_Put(value, 1, MPI_DOUBLE_PRECISION, &
 rank, offset, 1, MPI_DOUBLE_PRECISION, &
 win, ierr )
call MPI_Win_unlock(rank, win, ierr)
To read:
rank = i / n
offset = mod(i,n)
call MPI_Win_lock(MPI_LOCK_SHARED, rank, 0, &
 win, ierr )
call MPI_Get(value, 1, MPI_DOUBLE_PRECISION, &
 rank, offset, 1, MPI_DOUBLE_PRECISION, &
 win, ierr )
call MPI_Win_unlock(rank, win, ierr)
```

Accessing the Global Array From a Local Process

- The issues
 - Cache coherence (if no hardware)
 - Data in register
- To read:

Accessing the Global Array From a Local Process (Fortran)

- The issues
 - Cache coherence (if no hardware)
 - Data in register
 - (We'll come back to this case)
- To read:

Memory for Passive Target RMA

- Passive target operations are harder to implement
 - Hardware support helps
- MPI allows (but does not require) an implementation to require that windows objects used for passive target RMA use local windows allocated with MPI_Alloc_mem

Allocating Memory

- MPI_Alloc_mem, MPI_Free_mem
- Special Issue: Checking for no memory available:
 - e.g., the Alloc_mem equivalent of a null return from malloc
 - Default error behavior of MPI is to abort
- Solution:
 - Change the error handler on MPI_COMM_WORLD to MPI_ERRORS_RETURN, using MPI_COMM_SET_ERRHANDLER (in MPI-1, MPI_ERRHANDLER_SET)
 - Check error class with MPI_ERROR_CLASS
 - Error codes are not error classes

Using MPI_Alloc_mem from Fortran

call MPI_FREE_MEM(u, ierror) ! not p!

No general solution, but some Fortran extensions allow the following: double precision u pointer (p, u(0:50,0:20))integer (kind=MPI_ADDRESS_KIND) size integer sizeofdouble, ierror ! careful with size (must be MPI_ADDRESS_KIND) call MPI_SIZEOF(u, sizeofdouble, ierror) size = 51 * 21 * sizeofdouble call MPI_ALLOC_MEM(size, MPI_INFO_NULL, p, ierror) ... program may now refer to u, including passing it ... to MPI_WIN_CREATE

Mutex with Passive Target RMA

- MPI_Win_lock/unlock DO NOT define a critical section
- One has to implement a distributed locking algorithm using passive target RMA operations in order to achieve the equivalent of a mutex
- Example follows

Implementing Mutex

- Create "waitwin" window object
 - One process has N-byte array (byte per process)
- One access epoch to try to lock
 - Put "1" into corresponding byte
 - Get copy of all other values
- If all other values are zero, obtained lock
- Otherwise must wait

Attempting to lock

- Processes use one access epoch to attempt to obtain the lock
- Process 1 succeeds, but process 3 must wait

Waiting for the lock

- Naïve approach: simply MPI_Get the other bytes over and over
 - Lots of extra remote memory access
 - Better approach is to somehow notify waiting processes
 - Using RMA, set up a second window object with a byte on each process, spin-wait on local memory
 - This approach is like MCS locks
 - Lots of wasted CPU cycles spinning
- Better approach: Using MPI-1 point-to-point, send a zero-byte message to the waiting process to notify it that it has the lock
 - Let MPI implementation handle checking for message arrival

Releasing the Lock

- Process 1 uses one access epoch to release the lock
- Because process 3 is waiting, process 1 must send a message to notify process 3 that it now owns the lock

Mutex Code Walkthrough

Code allows any process to be the "home" of the array:

mpimutex_t type, for reference:

```
int nprocs, myrank, homerank;
MPI_Comm comm;
MPI_Win waitlistwin;
MPI_Datatype waitlisttype;
unsigned char *waitlist;
} *mpimutex_t;
```

See mpimutex.c for code example.

Comments on Local Access

Volatile:

- Tells compiler that some other agent (such as another thread or process)
 may change the value
- In practice, rarely necessary for arrays but usually necessary for scalars
- Volatile is *not* just for MPI-2. Any shared-memory program needs to worry about this (even for cache-coherent shared-memory systems)
- Fortran users don't have volatile (yet):
 - But they can use the following evil trick ...

Simulating Volatile for Fortran

- Replace MPI_Win_unlock with subroutine My_Win_unlock(rank, win, var, ierr) integer rank, win, ierr double precision var call MPI_Win_unlock(rank, win) return
- When used in Fortran code, the compiler only sees call My_Win_unlock(rank, win, var, ierr) and assumes that var might be changed, causing the compiler to reload var from memory rather than using a value in register

Tuning RMA

Performance Tuning RMA

- MPI provides generality and correctness
- Special cases may allow performance optimizations
 - MPI provides two ways to identify special cases:
 - Assertion flags for MPI_Win_fence, etc.
 - Info values for MPI_Win_create and MPI_Alloc_mem

Tuning Fence

- Asserts for fence
 - Note that these rely on understanding the "global/collective" use of the RMA calls in the code.

MPI_Win_fence Assert Values

- MPI_MODE_NOSTORE
 - No update to the local window was made by the local process (using assignments, e.g., stores) since the last call to MPI Win fence
- MPI MODE NOPUT
 - There will be no RMA (Put or Accumulate) to the local window before the next MPI Win fence
- MPI_MODE_NOPRECEDE
 - This MPI_Win_fence will not complete any RMA calls made by this process (no preceding RMA calls)
- MPI_MODE_NOSUCCEED
 - No RMA calls will be made on this window before the next MPI_Win_fence call (no succeeding (as in coming after) RMA calls)

Assert Values in Life Exchange

Assert Values in Life Exchange (Fortran)

Tuning P/S/C/W

- Asserts for MPI_Win_start and MPI_Win_post
- Start
 - MPI_MODE_NOCHECK
 - Guarantees that the matching calls to MPI_Win_post have already been made
- Post
 - MPI_MODE_NOSTORE, MPI_MODE_NOPUT
 - Same meaning as for MPI_Win_fence
 - MPI_MODE_NOCHECK
 - Nocheck means that the matching calls to MPI_Win_start have not yet occurred

MPI_Win_create

 If only active-target RMA will be used, pass an info object to MPI_Win_create with key "no locks" set to "true"

```
MPI_Info info;
MPI_Info_create(&info);
MPI_Info_set(info, "no_locks", "true");
MPI_Win_create(..., info, ...);
MPI_Info_free(&info);
```

MPI_Win_create (Fortran)

 If only active-target RMA will be used, pass an info object to MPI_Win_create with key "no locks" set to "true"


```
integer info;
call MPI_Info_create( info, ierr )
call MPI_Info_set( info, "no_locks", "true", ierr )
call MPI_Win_create( ..., info, ... , ierr )
call MPI Info free( info, ierr )
```


Understanding the MPI-2 Completion Model

- Very relaxed
 - To give the implementer the greatest flexibility
 - Describing this relaxed model precisely is difficult
 - Implementer only needs to obey the rules
 - But it doesn't matter; simple rules work for most programmers
- When does the data actually move?

Data Moves Early

Data Moves Late

(unlock returns)

Process 0

MPI_Win_lock (save information)

MPI_Put (save information)

MPI_Put (save information)

MPI_Get (save information)

MPI_Win_unlock (acquire lock, process requests, release lock)

Performance Tests

- "Halo" exchange or ghost-cell exchange operation
 - Each process exchanges data with its nearest neighbors
 - Part of mpptest benchmark
 - One-sided version uses all 3 synchronization methods

- Ran on
 - Sun Fire SMP at Univ. of Aachen, Germany
 - IBM p655+ SMP at San Diego Supercomputer Center

One-Sided Communication on Sun SMP with Sun MPI

One-Sided Communication on IBM SMP with IBM MPI

Common MPI User Errors

Top MPI Errors

- Fortran: missing ierr argument
- Fortran: missing MPI_STATUS_SIZE on status
- Fortran: Using integers where MPI_OFFSET_KIND or MPI_ADDRESS_KIND integers are required (particularly in I/O)
- Fortran 90: Using array sections to nonblocking routines (e.g., MPI Isend)
- All: MPI_Bcast not called collectively (e.g., sender bcasts, receivers use MPI_Recv)
- All: Failure to wait (or test for completion) on MPI_Request
- All: Reusing buffers on nonblocking operations
- All: Using a single process for all file I/O
- All: Using MPI Pack/Unpack instead of Datatypes
- All: Unsafe use of blocking sends/receives
- All: Using MPI COMM WORLD instead of comm in libraries
- All: Not understanding implementation performance settings
- All: Failing to install and use the MPI implementation according to its documentation

Recent Efforts of the MPI Forum

MPI Standard Timeline

- MPI-1 (1994)
 - Basic point-to-point communication, collectives, datatypes, etc
- MPI-2 (1997)
 - Added parallel I/O, RMA, dynamic processes, C++ bindings, etc
- ---- Stable for 10 years ----
- MPI-2.1 (2008)
 - Minor clarifications and bug fixes to MPI-2
- MPI-2.2 (2009)
 - Small updates and additions to MPI 2.1
- MPI-3 (2012)
 - Major new features and additions to MPI

MPI 2.1, 2.2, and MPI 3

- The MPI Forum has resumed meeting since January 2008
- Meetings held every 6-8 weeks in Chicago, SF Bay Area, Europe (with Euro MPI), and Japan
- About 30 attendees per meeting
 - All major vendors represented; several attendees from Europe and Japan
- Full schedule: http://meetings.mpi-forum.org/Meeting details.php

MPI 2.1

- First official action of the new MPI Forum
- Minor clarifications and bug fixes to MPI 2.0
- No new features or changes to the API
- Merging of MPI 1.2, MPI 2.0, and errata from the web site into a single document
 - No references to MPI-1 or MPI-2 in the text, just MPI
 - Turned out to be a huge effort to fix the text to make it sound like one cohesive document
- Officially approved by the MPI Forum at the Sept 2008 meeting
- Supported by open source MPI implementations (MPICH, Open MPI) soon thereafter

MPI 2.2

- Officially approved by the MPI Forum at the Sept 2009 meeting
- Small updates to the standard
 - Does not break backward compatibility
 - Include some new functions (next slide)
- Spec can be downloaded from the MPI Forum web site www.mpi-forum.org
- Also available for purchase as a book from https://fs.hlrs.de/projects/par/mpi/mpi22/
- Supported by MPICH

New Features in MPI 2.2

- Scalable graph topology interface
 - Existing interface requires the entire graph to be specified on all processes,
 which requires too much memory on large numbers of processes
 - New functions allow the graph to be specified in a distributed fashion (MPI_Dist_graph_create, MPI_Dist_graph_create_adjacent)
- A local reduction function
 - MPI_Reduce_local(inbuf, inoutbuf, count, datatype, op)
 - Needed for libraries to implement user-defined reductions
- MPI_Comm_create extended to enable creation of multiple disjoint communicators
- Regular (non-vector) version of MPI_Reduce_scatter called MPI_Reduce_scatter_block

New Features in MPI 2.2

- MPI_IN_PLACE option added to MPI_Alltoall, Alltoallv, Alltoallw, and Exscan
- The restriction on the user not being allowed to access the contents of the buffer passed to MPI_Isend before the send is completed by a test or wait has been lifted
- New C99 datatypes (MPI_INT32_T, MPI_C_DOUBLE_COMPLEX, etc) and MPI_AINT/ MPI_OFFSET
- C++ bindings deprecated

MPI-3

- Released just two days ago!
- At least 3 years of the MPI Forum's effort went into defining MPI-3
- Specification documents available from <u>www.mpi-forum.org</u>

Overview of New Features in MPI-3

- Major new features
 - Nonblocking collectives
 - Neighborhood collectives
 - Improved one-sided communication interface
 - Tools interface
 - Fortran 2008 bindings
- Other new features
 - Matching Probe and Recv for thread-safe probe and receive
 - Noncollective communicator creation function
 - "const" correct C bindings
 - Comm_split_type function
 - Nonblocking Comm_dup
 - Type_create_hindexed_block function
- C++ bindings removed
- Previously deprecated functions removed

Nonblocking Collectives

- Nonblocking versions of all collective communication functions have been added
 - MPI_Ibcast, MPI_Ireduce, MPI_Iallreduce, etc.
 - There is even a nonblocking barrier, MPI Ibarrier
- They return an MPI_Request object, similar to nonblocking point-to-point operations
- The user must call MPI_Test/MPI_Wait or their variants to complete the operation
- Multiple nonblocking collectives may be outstanding, but they must be called in the same order on all processes

Neighborhood Collectives

- New functions MPI_Neighbor_allgather, MPI_Neighbor_alltoall, and their variants define collective operations among a process and its neighbors
- Neighbors are defined by an MPI Cartesian or graph virtual process topology that must be previously set
- These functions are useful, for example, in stencil computations that require nearest-neighbor exchanges
- They also represent sparse all-to-many communication concisely, which is essential when running on many thousands of processes.
 - Do not require passing long vector arguments as in MPI Alltoally

Improved RMA Interface

- Substantial extensions to the MPI-2 RMA interface
- New window creation routines:
 - MPI_Win_allocate: MPI allocates the memory associated with the window (instead of the user passing allocated memory)
 - MPI_Win_create_dynamic: Creates a window without memory attached. User can dynamically attach and detach memory to/from the window by calling MPI Win attach and MPI Win detach
 - MPI_Win_allocate_shared: Creates a window of shared memory (within a node) that can be used for direct load/store accesses in addition to RMA ops
- New atomic read-modify-write operations
 - MPI Get accumulate
 - MPI_Fetch_and_op (simplified version of Get_accumulate)
 - MPI_Compare_and_swap

Improved RMA Interface contd.

- A new "unified memory model" in addition to the existing memory model, which is now called "separate memory model"
- The user can query (via MPI Win get attr) if the implementation supports a unified memory model (e.g., on a cache-coherent system), and if so, the memory consistency semantics that the user must follow are greatly simplified.
- New versions of put, get, and accumulate that return an MPI_Request object (MPI_Rput, MPI_Rget, ...)
- User can use any of the MPI_Test or MPI_Wait functions to check for local completion, without having to wait until the next RMA synchronization call
- Should be used for large transfers, not latency-sensitive short messages, because of the slight additional overhead to create a request

Tools Interface

- An extensive interface to allow tools (debuggers, performance analyzers, etc.) to portably extract information about MPI processes
- Enables the setting of various control variables within an MPI implementation, such as algorithmic cutoff parameters
 - e.g, eager v/s rendezvous thresholds
 - Switching between different algorithms for a collective communication operation
- Provides portable access to performance variables that can provide insight into internal performance information of the MPI implementation
 - e.g., length of unexpected message queue
- Note that each implementation defines its own performance and control variables; MPI does not define them

Fortran 2008 Bindings

- An additional set of bindings for the latest Fortran specification
- Supports full and better quality argument checking with individual handles
- Support for choice arguments, similar to (void *) in C
- Enables passing array subsections to nonblocking functions
- Optional ierr argument
- Fixes many other issues with the old Fortran 90 bindings

Matching Probe and Receive

- Existing MPI_Probe mechanism has a thread safety problem in that a different thread's MPI_Recv may match the message indicated by a given thread's call to MPI_Probe
- The new MPI_Mprobe function returns an MPI_Message handle that can be passed to the new MPI_Mrecv function to receive that particular message
- Nonblocking versions MPI_Improbe and MPI_Imrecv also exist

Other new features

- Noncollective communicator creation function
 - Existing MPI_Comm_create requires all processes in input communicator to call the function, even if they are not part of the output communicator
 - New function MPI_Comm_create_group requires only the group of processes belonging to the output communicator to call the function
- C bindings have been made "const" correct
- Nonblocking communicator duplication (MPI_Comm_Idup)
- MPI_Comm_split_type function
 - Can be used to split a communicator into "one communicator per sharedmemory node"
- MPI_Type_create_hindexed_block function

Old Deprecated Functions Removed

- Functions that were deprecated in previous versions of MPI have now been removed
 - e.g., MPI_Address, MPI_Type_extent
- However, in all cases better alternative functions exist that fix some problems with the original functions (often related to the Fortran binding)
 - e.g., MPI_Get_address, MPI_Type_get_extent
- Will affect backward compatibility in the sense that codes that still use the old functions will need to replace them
- But the functions were deprecated for a reason (in many cases over 15 years ago), so it is a good idea to switch in any case
- C++ bindings have been removed. (They were deprecated in 2.2.)
- You can still use MPI from C++ by calling the C bindings

What did not make it into MPI-3

- There were some evolving proposals that did not make it into MPI-3
 - e.g., fault tolerance and improved support for hybrid programming
- This was because the Forum felt the proposals were not ready for inclusion in MPI-3
- These topics may be included in a future version of MPI

Conclusions

Designing Parallel Programs

- Common theme think about the "global" object, then see how MPI can help you
- Also specify the largest amount of communication or I/O between "synchronization points"
 - Collective and noncontiguous I/O
 - RMA

Summary

- MPI-2 provides major extensions to the original message-passing model targeted by MPI-1
 - Implementations are available
- MPI-3 provides further extensions essential for current and future generation systems
 - Implementations should be available soon
- Sources:
 - The MPI standard documents are available at http://www.mpi-forum.org
 - Two-volume book: MPI The Complete Reference, available from MIT Press
 - Using MPI (Gropp, Lusk, and Skjellum) and Using MPI-2 (Gropp, Lusk, and Thakur), MIT Press
 - Using MPI also available in German from Oldenbourg
 - Using MPI-2 also available in Japanese, from Pearson Education Japan
 - MPI 2.2 standard as a book

Conclusions

- MPI is a proven, effective, portable parallel programming model
- MPI has succeeded because
 - features are orthogonal (complexity is the product of the number of features, not routines)
 - programmer can control memory motion (critical in high-performance computing)
 - complex programs are no harder than easy ones
 - open process for defining MPI led to a solid design

MPICH: A High Performance Implementation of MPI

- MPICH is both a production implementation of MPI as well as a vehicle for doing research in MPI and other advanced runtime capabilities we expect to see in large-scale systems
- MPICH has prototyped various proposals in the MPI Forum as they were being proposed
- Has been the first implementation of every released MPI standard
 - MPI 1.0, 1.1, 1.2, 1.3, 2.0, 2.1, 2.2
- We are working on being the first implementation to support MPI-3

MPICH Project Goals

- Be the MPI implementation of choice for the highest-end parallel machines
 - 6 of the top 10 machines in the June 2012 Top500 list use MPICH exclusively
 - 3 others use MPICH in conjunction with other MPI implementations
 - The remaining one (K computer) is working to get MPICH running on their machine
- Carry out the research and development needed to scale MPI to exascale
 - Optimizations to reduce memory consumption
 - Fault tolerance
 - Efficient multithreaded support for hybrid programming
 - Performance scalability
 - Extensions to MPI
- Work with the MPI Forum on standardization and early prototyping of new features
- Investigate new features for inclusion in MPI beyond MPI-3

MPICH-based Implementations of MPI

- IBM MPI for the Blue Gene/Q (and earlier Blue Genes)
 - Used at Livermore (Sequoia), Argonne (Mira), and other major BG/Q installations
- Unified IBM implementation for BG and Power systems
- Cray MPI for XE/XK-6
 - On Blue Waters, Oak Ridge (Jaguar, Titan), NERSC (Hopper), HLRS Stuttgart, and other major Cray installations
- Intel MPI for clusters
- Microsoft MPI
- Myricom MPI
- MVAPICH2 from Ohio State for InfiniBand

MPICH Collaborators/Partners

- Core MPICH developers

- Microsoft
- Intel
- University of Illinois
- University of British Columbia

- Derivative implementations
 - Cray
 - Myricom
 - **Ohio State University**
- Other Collaborators
 - Absoft
 - Pacific Northwest National Laboratory
 - QLogic
 - Queen's University, Canada
 - **Totalview Technologies**
 - University of Utah

Tutorial Material on MPI, MPI-2

http://www.mcs.anl.gov/mpi/{usingmpi,usingmpi2}

Source code of examples

 The code examples can be downloaded from http://tinyurl.com/eurompi2012-tutorial

